Outline - Project Goals/Reference Design - Staging Scenarios - R&D Program - Status and Strategy ### Our websites: http://projectx.fnal.gov http://projectx-docdb.fnal.gov # **Project Goals Mission Elements** - A neutrino beam for long baseline neutrino oscillation experiments - 2 MW proton source at 60-120 GeV - MW-class low energy proton beams for kaon, muon, neutrino, and nuclei based precision experiments - Operations simultaneous with the neutrino program - A path toward a muon source for possible future Neutrino Factory and/or a Muon Collider - Requires ~4 MW at ~5-15 GeV - Possible missions beyond particle physics - Energy applications ### Reference Design # Reference Design Capabilities - 3 GeV CW superconducting H- linac with 1 mA average beam current. - Flexible provision for variable beam structures to multiple users - CW at time scales >1 μsec, 20% DF at <1 μsec - Supports rare processes programs at 3 GeV - Provision for 1 GeV extraction for nuclear energy program - 3-8 GeV pulsed linac capable of delivering 300 kW at 8 GeV - Supports the neutrino program - Establishes a path toward a muon based facility - Upgrades to the Recycler and Main Injector to provide ≥ 2 MW to the neutrino production target at 60-120 GeV. - ⇒ Utilization of a CW linac creates a facility that is unique in the world, with performance that cannot be matched in a synchrotron-based facility. # Reference Design Performance Goals #### <u>Linac</u> Particle Type Beam Kinetic Energy Average Beam Current Linac pulse rate Beam Power Beam Power to 3 GeV program #### **Pulsed Linac** Particle Type Beam Kinetic Energy Pulse rate Pulse Width Cycles to MI Particles per cycle to MI Beam Power Beam Power to 8 GeV program #### Main Injector/Recycler Beam Kinetic Energy (maximum) Cycle time Particles per cycle Beam Power at 120 GeV # Reference Design Siting ### **Staging Opportunities** - Briefing to DOE/OHEP on January 27, 2012 - Staging principles - Significant physics opportunities at each stage - Cost of each stage substantially <\$1B - Achieve full Reference Design capabilities (including upgradability) at end of final stage - Fit within a funding profile devoting <20% of OHEP budget to construction projects in any year - We presented a four stage plan, consistent with these principles. - We subsequently provided DOE with cost profiles for the first three stages, including possible international in-kind contributions. ### **Staging** # Staging Alternative - Note: Proton Improvement Plan (PIP) is scoped to support Proton Source operations through 2025 - Scope - 1 GeV CW linac injecting into upgraded Booster - Performance - 1 MW at 1 GeV - ~1.2 MW at 120 GeV, up to 0.8 MW at 60 GeV (if utilize all Booster cycles) - Utilization of the existing complex - Booster, Main Injector and Recycler (with PIP) - NuMI (upgraded) or LBNE target system - Muon Campus - 400 MeV Linac retired eliminates major reliability risk - Physics Program - Long and short baseline neutrinos - Rare kaons from MI (slow-spill) - Muon campaign - Ultra-cold neutrons and edms - Materials and energy applications test facility # **Stage 1 Performance Goals (Proton Source)** | | | | NOvA/LB | NE | PX Stage | 1 | | |---------|---|----------------|---------|---------|----------|---------|--------| | MI/Recy | cler | | | | | | | | | Beam Energy | | 120 | 60 | 120 | 60 | GeV | | | Cycle Time | | 1.33 | 0.80 | 1.20 | 0.80 | sec | | | Protons per pulse | | 4.9E+13 | 4.9E+13 | 7.5E+13 | 7.5E+13 | ррр | | | Slip Stacking Efficiency | | 95 | 95 | 95 | 95 | % | | | Beam Power | | 0.70 | 0.58 | 1.20 | 0.90 | MW | | | Normalized Beam Em | nittance (95%) | 20 | 20 | 20 | 20 | π mm-m | | | Laslett Tune Shift (in | jection) | -0.06 | -0.06 | -0.09 | -0.09 | | | Booster | | | | | | | | | | Injection Energy (Kin | etic) | 0.4 | 0.4 | 1.0 | 1.0 | GeV | | | Injection Momentum | 1 | 1.0 | 1.0 | 1.7 | 1.7 | GeV/c | | | Extraction Energy (Ki | netic) | 8.0 | 8.0 | 8.0 | 8.0 | GeV | | | Revolution Period (Ir | njection) | 2.2 | 2.2 | 1.8 | 1.8 | μsec | | | Cycles to Recycler | | 12 | 12 | 12 | 12 | | | | Booster Cycle Rate | | 15 | 15 | 15 | 15 | Hz | | | Beam Cycle Rate | | 9 | 15 | 10 | 15 | Hz | | | Protons per Pulse | | 4.3E+12 | 4.3E+12 | 6.6E+12 | 6.6E+12 | | | | Injection Time | | 0.02 | 0.02 | 1.05 | 1.05 | ms | | | Injected Turns | | 9 | 9 | 613 | 613 | | | | Average Delivered B | eam Power | 49 | 82 | 84 | 126 | kW | | | Normalized Beam Emittance (95%) | | 20 | 20 | 20 | 20 | π mm-m | | | Laslett Tune Shift (in | jection) | -0.35 | -0.35 | -0.21 | -0.21 | | | Linac | | | | | | | | | | Beam Energy (Kinetic | c) | 0.40 | 0.40 | 1.00 | 1.00 | GeV | | | Beam Momentum | | 0.95 | 0.95 | 1.70 | 1.70 | GeV/c | | | Beam Current | | 35.0 | 35.0 | 1.0 | 1.0 | mA | | | Linac Beam Duty Factor | | 1.8E-04 | 2.9E-04 | 1.1E-02 | 1.6E-02 | | | | Beam Power to Booster | | 2 | 4 | 11 | 16 | kW | | | Full Momentum Deviation over Injection Time | | 0.0 | 0.0 | 8.3 | 8.3 | MeV/c | # Stage 1 Performance Considerations - Linac - Beam current - Duty factor? - Booster - H- injection @ 1 GeV, 500-600 turns - Beam acceleration/transition - Longitudinal emittance - Note: Booster has operated above 6E12 in studies (longitudinal emittance?) - Recycler - Slip stacking: require $\Delta p(95\%) = \pm 8$ MeV/c from Booster - Main Injector - Acceleration/transition - NuMI target - >1 MW operations? - ⇒Task Force established to develop a conceptual plan # Stage 1 Alternative ("PLL") Location #### Scope - 1-3 GeV CW linac - 3 GeV experimental facilities + 2 experiments #### Performance - 3 MW at 3 GeV - ~1.2 MW at 120 GeV, 0.8 MW at 60 GeV (if utilize all Booster cycles) #### Utilization of the existing complex - Booster, Main Injector and Recycler (with PIP) - NuMI (upgraded) or LBNE target system ### Physics Program - Long and short baseline neutrinos - MW-class kaon and muon physics programs - Ultra-cold neutrons and edms - Materials and energy applications test facility #### Scope - 3-8 GeV pulsed linac - Main Injector Recycler upgrades - Short baseline neutrino facility/experiment #### Performance - 3 MW at 3 GeV - 50-200 kW at 8 GeV - >2 MW at 60-120 GeV #### Utilization of the existing complex - Main Injector and Recycler - LBNE beamline/target - 8 GeV Booster retired eliminates major reliability risk ### Physics Program - Multi-MW long and short baseline neutrinos - MW-class kaon and muon physics programs - Ultra cold neutrons and edms - Materials and energy applications test facility - Scope beyond the Reference Design - Current upgrade of CW and pulsed linac - Main Injector & Recycler upgrades - Step toward a NF or MC - Performance - 3 MW at 3 GeV - 4 MW at 8 GeV - >2 MW at 60-120 GeV - Utilization of the existing complex - Main Injector and Recycler - LBNE beamline/target - Physics Program - Long baseline with ultra-high power low & high energy neutrino sources - Ultra-high power short baseline neutrinos - MW-class kaon and muon physics programs - Materials and energy applications test facility ### **Staged Physics Program** | Program: | NOvA +
Proton Improvement
Plan | Stage-1: 1 GeV CW Linac driving Booster & Muon, EDM programs (MI>80 GeV) | Stage-2:
Upgrade to 3
GeV CW Linac
(MI>80 GeV) | Stage-3:
Project X RDR
(MI>60GeV) | Stage-4: Beyond RDR: 8 GeV power upgrade to 4MW | |--|--------------------------------------|--|---|---|---| | MI neutrinos | 470-700 kW** | 515-1200 kW** | 1200 kW | 2300 kW | 2300-4000 kW | | 8 GeV Neutrinos | 15 kW + 0-50 kW** | 0-40 kW* + 0-90 kW** | 0-40 kW* | 85 kW | 3000 kW | | 8 GeV Muon program
e.g, (g-2), Mu2e-1 | 20 kW | 0-20 kW* | 0-20 kW* | 85 kW | 1000 kW | | 1-3 GeV Muon program | | 80 kW | 1000 kW | 1000 kW | 1000 kW | | Kaon Program | 0-30 kW**
(<30% df from MI) | 0-75 kW**
(<45% df from MI) | 1100 kW | 1100 kW | 1100 kW | | Nuclear edm ISOL program | none | 0-900 kW | 0-900 kW | 0-900 kW | 0-900 kW | | Ultra-cold neutron program | none | 0-900 kW | 0-900 kW | 0-900 kW | 0-900 kW | | Nuclear technology applications | none | 0-900 kW | 0-900 kW | 0-900 kW | 0-900 kW | | # Programs: | 4 | 8 | 8 | 8 | 8 | | Total* power: | 585-735 kW | 1660-2240 kW | 4230 kW | 5490 kW | 11300kW | ^{*} Operating point in range depends on MI energy for neutrinos. ^{**} Operating point in range is depends on MI injector slow-spill duty factor (df) for kaon program. Accelerator Seminar, May 2012 - S. Holmes ### **R&D Program** - Goal is to mitigate risk: technical, cost, and schedule - Primary elements of the R&D program: - Primary technical risk element is the front end - CW ion source/RFQ - Wideband chopping with high (1×10⁻⁴) extinction rate - (Low-β) acceleration through superconducting resonators with minimal halo formation - MEBT beam absorber (>8 kW) - Development of an H- injection system - Superconducting rf development - Cavities, cryomodules, rf sources CW to long-pulse - High Power targetry - Upgrade paths: Multi-MW low energy neutrinos and Muon Collider - All of these elements are required at Stage 1, with the exception of 1.3 GHz pulsed RF - First and third elements addressed in an integrated system test: PXIE - Goal is to complete R&D phase by the end of 2016 # Operating Scenario 3 GeV Program #### 1 μsec period at 3 GeV Muon pulses (12e7) 162.5 MHz, 80 nsec Kaon pulses (12e7) 27 MHz Nuclear pulses (12e7) 13.5 MHz 700 kW 1540 kW 770 kW Ion source and RFQ operate at 4.4 mA 77% of bunches are chopped @ 2.1 MeV ⇒ maintain 1 mA over 1 μsec # Project X Injector Experiment PXIE - PXIE is the centerpiece of the Project X R&D program - Integrated systems test for Project X front end components - Validate the concept for the Project X front end, thereby minimizing the primary technical risk element within the Reference Design. - Operate at full Project X design parameters - Systems test goals - 1 mA average current with 80% chopping of beam delivered from RFQ - Efficient acceleration with minimal emittance dilution through ~30 MeV - Achieve in 2016 - PXIE should utilize components constructed to PX specifications wherever possbile - Opportunity to re-utilize selected pieces of PXIE in PX/Stage 1 - Collaboration between Fermilab, ANL, LBNL, SLAC, India ### **PXIE Program** ### PXIE will address the address/measure the following: - Ion source lifetime - LEBT pre-chopping - Vacuum management in the LEBT/RFQ region - Validation of chopper performance - Kicker extinction - Effectiveness of MEBT beam absorber - MEBT vacuum management - Operation of HWR in close proximity to 10 kW absorber - Operation of SSR with beam - Emittance preservation and beam halo formation through the front end ### **PXIE Status** - Whitepaper available describing rationale, goals, plan - Shared with DOE http://projectx-docdb.fnal.gov/cgi-bin/ShowDocument?docid=966 - Technical Review March 6-7 https://indico.fnal.gov/conferenceDisplay.py?confld=5278 - Preferred location identified (CMTF) - Cost estimate /funding plan will allow completion of the full scope of PXIE in 2016 - Requires maintenance of Project X and SRF budgets at FY12 levels - DOE has requested that we organize and execute PXIE as a "project", not a "Project" - Organization Chart - Program Design Handbook - Resource Loaded Schedule - DOE oversight - Periodic reporting - Periodic review ### PXIE @ CMTF # SRF R&D Technology Map ## Project X Choice of Cavity Parameters : ### **CW Linac assumptions:** 162.5 MHz $B_{pk} < 60mT$ $B_{pk} < 70mT$ 325 MHz $B_{pk} < 70mT$ 650 MHz $B_{pk} < 80mT$ 1300 MHz $$\Rightarrow$$ E_{acc} = 15.6 MV/m; Q_o ~1.7·10¹⁰ @ 2 K # SRF Acceleration Parameters #### **Beam Power** # **SRF Development**Cavity/ CM Status #### 1300 MHz - 90 nine-cell cavities ordered - 60 received (32 from U.S. industry:16 from AES, 16 from Niowave-Roark) - ~ 40 processed and tested, ~20 dressed - 2 CM built: one from a DESY kit and a second U.S. procured - CM1 testing at NML is complete; CM2 was delivered to NML April 26 for testing #### 650 MHz - JLab built two single-cell β =0.61 cavities - Six β = 0.9 single-cell cavities ordered from U.S. industry recently arrived - Order for six β = 0.61 (2 JLab, 2 FNAL design) single-cell cavities in industry #### 325 MHz - 2 SSR1 β =0.22 cavities (Roark, Zanon) both VTS tested - 1 of these dressed and tested at STF - 2 SSR1 being fabricated in India (IUAC, spring 2012) - 10 SSR1 ordered from Industry (Niowave-Roark) - 6 delivered; 1 VTS tested, second soon to follow - Design work advanced on 325 MHz CM, but proceeding with lower priority on 650 MHz CM (not required in PXIE) ## Project X 162.5 and 325 MHz Cavities ### HWR ($\beta_G = 0.11$) Half Wave Resonator - EM and mechanical design underway at ANL - Similar to cavities & CM already manufactured by ANL ### SSR1 ($\beta_G = 0.22$) Single Spoke Resonator - Initiated under HINS program → more advanced - 8 prototype cavities to date - 3 tested as bare cavities at 2K - One dressed and tested at 4.8K - $SSR2(\beta_G = 0.47)$ Single Spoke Resonator - EM design complete - Mechanical design in progress ### **SSR1 Performance** - Three bare cavities tested; the second one met the PX specification - Need to understand difference between March 2009 and April 2012 cavities - One dressed cavity tested at 4.8K - Modifications in process to allow dressed cavity testing at 2 K ### 650 MHz Cavity E-M Design (Fermilab) | β_{G} | 0.61 | 0.9 | | |-----------------------------------|-------|-------|------------| | Length (from iris to iris) | 705 | 1038 | mm | | Aperture | 83 | 100 | mm | | Cavity diameter | 389.9 | 400.6 | mm | | R/Q, Ohm | 378 | 638 | Ω | | G - factor | 191 | 255 | Ω | | Max. gain per cavity (φ-0) | 11.7 | 19.3 | MeV | | Gradient | 16.6 | 18.6 | MV/m | | Max surface electric field | 37.5 | 37.3 | MV/m | | E _{pk} /E _{acc} | 2.26 | 2.0 | | | Max surf magnetic field | 70 | 70 | mT | | B _{pk} /E _{acc} | 4.21 | 3.75 | mT/(MeV/m) | ### 650 MHz Cavities - For purposes of cryogenic system design, the dynamic heat load limited to 250 W at 2K per cryomodule - <35W per cavity ($\beta_G = 0.61$) and <25W per cavity ($\beta_G = 0.9$) - Q0 = 1.7E10 - Multiple single cells received from JLab and industry β =0.9, AES β =0.6/JLab - Five-cell design complete for $\beta_G = 0.9$ cavities - Four 5-cell β_G = 0.9 cavities on order from AES; two expected in FY12 ### 650 MHz ### Single Cell Performance (JLab, β =0.6) ## Project X Centrifugal Barrel Polishing **IB4 Tumbling Machine** C. Cooper Recipe Media - Multi-step process for elliptical cavities using multiple sets of media - Potential for up to 4 cavity-cycles per week ### Project X Centrifugal Barrel Polishing 9-Cell Results ACC015 Before CBP After CBP and 40 µm EP - Demonstrated cavity gradients > 35 MV/M - Drastic reductions in acid use. - Demonstrated as a cavity repair method. # SRF Plan Cavities & Cryomodules ### SRF Plan Infrastructure ### R&D H- Injection - Need to accumulate 26 mA-ms protons in the MI/Recycler (RD) - For a stationary foil, a single 26-ms pulse would destroy the foil. - 6 pulses at 10 Hz provide sufficient radiative cooling between pulses - ~400 turns - Also looking at moving/rotating foils and laser assisted stripping - 1 mA-msec protons required to load the Booster in Stage 1 - 600 turns Dependence of maximum foil temperature on time, only radiative cooling is taken into account ### R&D RF Sources - 162.5 and 325 MHz sources will be solid state - ~5-20 kW/unit - Evaluating multiple technologies for 650 MHz - IOT - Solid State - 1300 MHz (Stage 3) would be based on klystrons 100% 50% POWER OUTPUT Reliability Accelerator Seminar, May 2012 - S. Holmes ### Project X Status and Strategy - Project X strategy is strongly tied to the overall DOE Intensity Frontier Strategy - LBNE: What will or will not be done is in a state of flux at the moment - Two Task Forces established at Fermilab - Project X strategy is strongly tied to the overall fiscal condition of the U.S. - Strong message from the DOE on staging - We remain well supported financially for the R&D phase - \$13M in FY12 and FY13 + significant investment in srf - Significant effort is going into defining the physics research opportunities at all stages - Recent workshops on opportunities with spallation sources and on short baseline neutrinos - Project X Physics Study schedule June 14-23, 2012 - Snowmass 2013 in planning stages (DPF) - A significant contribution from India is a strong possibility ### Project X Status and Strategy #### Strategy - Develop the physics case and mobilize support within the community - Includes outreach to non-HEP communities - Maintain the RDR as the description of the ultimate goal - Maintain the cost estimate for the RDR, with the Stage 1 piece easily segregated - Develop a Reference Design description for Stage 1 - Pursue the PXIE program as a priority within the Project X R&D program - Maintain an R&D plan based on a flatbudget - Be immediately responsive to DOE when they ask for information # 2012 Project X Physics Study June 14 - 23, 2012 • Fermilab • Batavia, Illinois indico.fnal.gov/event/projectxps12 #### **Collaboration Activities** Two MOUs covering the RD&D Phase | National | | IIFC | |----------|----------|--------------| | ANL | ORNL/SNS | BARC/Mumbai | | BNL | PNNL | IUAC/Delhi | | Cornell | TJNAF | RRCAT/Indore | | Fermilab | SLAC | VECC/Kolkata | | LBNL | ILC/ART | | | MSU | | | - Informal collaboration/contacts with CERN/SPL, ESS China/ADS, UK, Korea/KoRIA - Weekly Friday meeting: https://indico.fnal.gov/categoryDisplay.py?categId=168 - Collaborator participation via webex - Meeting notes posted - Semi-annual Collaboration meetings ### **Summary** - The Reference Design represents a unique facility, which would form the basis for a decades long, world leading Intensity Frontier program at Fermilab - Project X Reference Design concept has remained stable for two years - Funding constraints within the DOE have led us to identify staging scenarios - Stage 1, based on a 1 GeV CW linac feeding the existing Booster, represents a very significant step in performance of the Fermilab complex, and offers both compelling physics opportunities and a platform for further development toward the Reference Design. - R&D program underway with very significant investment in srf - Emphasis on the CW linac/Stage 1 components, including front end development program (PXIE) - Significant effort is being invested in defining physics programs associated with all stages - ⇒ Go to Bob Tschirhart's colloquium tomorrow to hear more about this! "Project X and the Endless Frontier", Fermilab Colloquium, Wednesday, May 9 ### **Backup Slides** #### 650 MHz Five-Cell Cavity and CW CM Design Status **Project** X Cavity drawing package and specification done Overall length: ~12 m, 48 " O.D Stiffening rings located to minimize dF/dP while maintaining tunability ### 650 MHz Cavity (β_G =0.6) cavity #1 cavity #2 - Standard processing including light BCP (no EP) - Spec: Q0>8.8E9 at 2K for Eacc=16 MV/m and Q0>1.3E10 at 2K for Eacc=19 MV/m - Q0 requirement achieved at 16 MV/m for cavity #2 - Further surface processing likely to bring both cavities up to performance requirement; - EP may not be required - Mechanical studies required to extend design to 5-cell #### **Test Facilities** - New Muon Lab (NML) facility under construction for ILC RF unit test - Three CM's driven from a single rf source - 9 mA x 1 msec beam pulse - Large extension and supporting infrastructure under construction - Refrigerator to support full duty factor operations - Cryomodule test stands for all frequencies - Building extension for additional CM's and beam diagnostic area - The Meson Detector Building (MDB) Test Facility ultimately comprises: - 2.5 10 MeV beam (p, H-): 1% duty factor, 3 msec pulse - 325 MHz superconducting spoke cavity beam tests - Chopper tests - H⁻ beam instrumentation development - Shielded enclosures and RF power systems for testing individual, dressed 3.9, GHz, 1.3 GHz, 650 MHz, and 325 MHz superconducting RF cavities ### **SRF Development** 325 MHz - SSR1 (β =0.22) cavity under development - Two prototypes assembled and tested - Both meet Project X specification at 2 K - Preliminary designs for SSR0 and SSR2 ### **Cavity processing at Argonne** Project X Joint facility built by ANL/FNAL collaboration - ■EP processing of 9-cells has started - ■Together with Jlab, ANL/FNAL facility represents the best cavity processing facilities in the US for ILC or Project X #### Fermilab SRF infrastructure ### PXIE Beam Envelopes w/ Chopping ### Project X total Lattice of CW 3 GeV Linac TraceWin-CEADSN #### **Gradient and energy** #### Project X Phase advance ### Front End (w/o MFRT) ### High energy sections ## Halo ## Initial distribution are taken from latest design of RFQ (Oct.2011, J.Staples) #### **Beam Power** #### **Cryogenic losses/cavity**